A true interagency, international collaborative effort! Australian Institute of Marine Science #### SHOALS MARINE LABORATORY Explore Earth's Future National Oceanic and Atmospheric Administration (your logo goes here) Meeting held at Lee Stocking Island (LSI), Bahamas, January 20 - 24, 2003 to begin formulating research protocols to take advantage of CREWS monitoring stations. "The Effects of Combined Sea Temperature, Light, and/or Carbon Dioxide on Coral Bleaching, Settlement and/or Growth (First Annual Combined Effects Think Tank to Support CREWS Modeling)" Left to right: Joanie Kleypas, Derek Manzello, Cheryl Woodley, Caroline Rogers, Danny Gleason, Mark Warner, Michael Lesser, Lisa Rodrigues, Todd LaJeunesse, Andrea Grottoli, Mike Risk, Ilsa Kuffner, Jeff Absten, Melanie McField, Kimberly Puglise, Ray Berkelmans, William Fitt, Erich Mueller, William Skirving, Jules Craynock, Richard Zepp, Peter Glynn, Al Strong, Chris Langdon, Jim Hendee, Chris Humphrey, Geoff Chilcoat. Speakers not present in picture: Peter Ortner, Andy Hooten. ### Coral Reef Early Warning System (CREWS) Network A product of <u>Coral Reef Watch</u> collaboration: NESDIS (Dr. Al Strong), NMFS (Dr. Rusty Brainard), NOS (Dr. Mark Monaco) and OAR (Dr. Jim Hendee) A CREWS Station is a "smart" meteorological and oceanographic monitoring platform installed near coral reef areas, and is software-configured to ensure the gathering of high quality data and the eliciting of automated alerts when specified environmental conditions occur (e.g., those thought to be conducive to coral bleaching) Response to Coral Reef Task Force Monitoring Group's recommendation for a network of up to 18 stations at all major U.S. coral reef areas by 2006 CREWS stations provide hourly in situ data... Air temperature, wind speed and direction, barometric pressure, UV-B above and below the water, PAR above and below water, sea temperature and salinity, and (optional: pCO2, fluorometry, tide level, transmissometry, nutrients, acoustic monitoring, Web cam, etc.) #### ...and information synthesis products Surface-truth for NESDIS satellite temps, coral bleaching alerts, data quality alerts; and matching patterns as proscribed by biologists, oceanographers and the public (fish & invertebrate spawning, migration, bloom conditions, good fishing and/or diving conditions, etc.) The CREWS software is currently deployed for the Florida Keys (SEAKEYS Network), the Great Barrier Reef (AIMS Weather Station Network), French Frigate Shoals, NW Hawaiian Islands (more stations being added)... # Lee Stocking Island, Bahamas, and... # Salt River Bay National Historical Park and Ecological Preserve, St. Croix; US Virgin Islands - * A new AOML/CREWS station will soon be installed in John Brewers Bay, St. Thomas; USVI - * Next AOML/CREWS stations after that will be near La Parguera and Culebra Island, Puerto Rico - * The US National Park Service has expressed an interest in having additional stations near Buck Island (St. Croix) and possibly St. John Buck Island (on horizon), St. Croix John Brewer's Bay, St. Thomas ### Atlantic CRTF/CREWS Stations Planned Lee Stocking Island, Bahamas (test-bed) (1) US Virgin Islands (2) Puerto Rico (2) ## Pacific CRTF/CREWS Stations Planned Hawaii (6) American Samoa (2) Guam (1) CN Mariana Islands (2) **Johnston Atoll (1)** Howland/Baker (1) Palmyra/Kingman (1) Permits required!! CZM, ACOE, F&W, USCG, etc. ### Non-CRTF CREWS Stations **SEAKEYS Stations (in Florida Keys National Marine Sanctuary)** World Bank/Global Environmental Fund (proposed) Mainstreaming Adaptation to Climate Change (MACC) Project Jamaica, Belize, and Bahamas Targeted Research Initiative Palau, Philippines, Heron Island, Puerto Morelos, Zanzibar Interest expressed for non-US islands in Pacific and Indian Oceans French Polynesia Seychelles Indonesia Vietnam Panama (Smithsonian Tropical Research Institute) ### CREWS Station (test bed platform) at Rainbow Gardens Reef, ### Lee Stocking Island, Bahamas **Installed May, 2001** **NURP/CMRC** collaborative facilitates pioneering work Site and design are for testing new instruments Continuous (hourly) output of data Archived & raw data will be available via Oracle server **CREWS software screening** **Coral bleaching alerts** **AVHRR** surface-truth information products Alerts to instrument problems Data of use to large number of researchers who visit Data complement decades of previous studies Data of use in upcoming research on role of UV and PAR in coral bleaching & larval settlement Station was prototype floating design, however... R/V Kristina **Actual example of instrument alert:** "Probable UVB-1m sensor malfunction at cmrc1 on day 287, because readings (about 2319) appear too high around 0300 to 0900 hrs GMT." New sensors are being added to Lee Stocking Island and St. Croix stations. **Diving PAM-fluorometer** SAMI CO₂ sensor ### **AOML/CREWS Station Installation...** A two-foot square stainless steel plate with stainless steel ball-hitch is fastened to the bottom, and eight stainless steel mooring pins are positioned radially 30' distant. The target depth for all stations is about 20'. This will provide good comparison of data across locations. The dynamic pylon is moved to the site and supported by flotation at various points before being slowly lowered to the ball and fastened down. The chains and Spectra line, which act as shock absorbers, are attached to the pylon... ...then the platform is lowered and the instruments are installed. ### **CREWS Coral Reef Web Cam** Underwater Video Streaming Protocol from St. Croix, USVI CREWS Station #### St. Croix USVI Encoding Station: Our encoding station in St. Croix receives two live video streams. One is on-shore, looking out towards the buoy. The other stream, an underwater camera signal, is received from the buoy via microwave transmission. Both signals are fed into our onsite video encoder, which translates them into Windows Media encoded streams. Those live streams are then sent, over a Virtual Private Network (VPN) connection to AOML in Miami Florida for broadcast. The connection to AOML is made possible because of an onsite DSL connection. The encoder itself is protected behind a firewall and the streams are encrypted before they head over to AOML. The VPN allows for the encryption and provides a direct link AOML. #### Broadcast Station at AOML: The server at AOML in Miami receives the two encoded streams from St. Croix over the VPN. It then decodes them and formats them for broadcast to the Internet. Those broadcasts are linked to from our Coral server for all users of the Internet. | Legend:
VPN connection between
USVI1 and AOML Netscreen
firewalls. | | |---|----------| | Outgoing Real Media and/or
Windows Media Broadcasts | - | The CREWS Coral Reef Web Camera is currently broadcasting from a depth of about 45' at the St. Croix CREWS station. St. Croix Coral Cam ### The CREWS software has three principal components: - * Raw data parser--makes columnar data report from raw data stream - * Environmental Information Synthesizer for Expert Systems (EISES) - * Expert system (type of Knowledge Based System) for coral bleaching EISES/CREWS is unique for marine ecosystem monitoring, and is one of a breed of new Artificial Intelligence techniques called *Environmental Decision Support Systems* CREWS derives its input from data files retrieved in near real-time from remote stations. Here is an example from a SEAKEYS station: Sombrero Key, near Marathon, in the Florida Keys: Sombrero Key SEAKEYS/C-MAN Report--Meteorology (NOAA/NDBC) | Date | Time | Baro | WD | WSp | ₩Gu | DewP | AirT | SeaTemp | |--|----------------------|--------------------------------------|-------------------------------|-------------------------------------|--------------------------------------|--------------------------------------|------------------------------|--------------------------------------| | 02/24/99
02/24/99
02/24/99
02/24/99
02/24/99 | 0800
0700
0600 | 1017
1016
1017
1017
1018 | 8
340
329
334
341 | 16.3
13.3
11.7
11.3
9.5 | 18.2
14.1
13.1
12.0
10.7 | 13.7
13.4
13.7
13.3
13.3 | 17.0
18.1
18.3
18.3 | 23.4
23.3
23.3
23.3
22.8 | | 02/24/99 02/24/99 | 0300 | 1018
1018 | 337
343 | 10.2
13.8 | 10.9
14.8 | 13.0
12.9 | 18.1
18.1 | 23.0
23.1 | | 02/24/99
02/24/99
02/24/99 | 0100 | 1018
1018
1017 | 346
336
337 | 13.7
12.1
14.1 | 14.7
13.4
16.1 | 13.1
12.7
12.5 | 18.1
18.1
18.0 | 23.3
23.5
23.6 | # **Data Grouping in CREWS** #### Subjective Data Ranges: | u⊥ | unbelievably low | av | average | |----|------------------|----|-------------------| | dl | drastically low | sh | somewhat high | | vl | very low | hi | high | | 10 | low | vh | very high | | sl | somewhat low | dh | drastically high | | | | uh | unbelievably high | | | | | | #### Subjective Periods of the Day: | Abbrev | Period | GMT Time | Local (5 hours) | Local (4 hours) | |----------------|----------------|-------------|-----------------|-----------------| | (Basic Periods | ;) | | | | | midn | midnight | 0300 - 0600 | 2200 - 0100 | 2300 - 0200 | | pdaw | pre-dawn | 0600 - 0900 | 0100 - 0400 | 0200 - 0500 | | dawn | dawn | 0900 - 1200 | 0400 - 0700 | 0500 - 0700 | | morn | morning | 1200 - 1500 | 0700 - 1000 | 0800 - 1100 | | midd | mid-day | 1500 - 1800 | 1000 - 1300 | 1100 - 1400 | | psun | pre-sunset | 1800 - 2100 | 1300 - 1600 | 1400 - 1700 | | suns | sunset | 2100 - 2400 | 1600 - 1900 | 1700 - 2000 | | even | evening | 0000 - 0300 | 1900 - 2200 | 2000 - 2300 | | (Large Groupin | igs) | | | | | all | all-day | 0300 - 0300 | 2200 - 2200 | 2300 - 2300 | | dayl | daylight-hours | 0900 - 2400 | 0400 - 1900 | 0500 - 2000 | | nite | night-hours | 0000 - 0900 | 1900 - 0400 | 2000 - 0500 | | dayb | dawn-morning | 0900 - 1500 | 0400 - 1000 | 0500 - 1100 | | aftn | afternoon | 1800 - 2400 | 1300 - 1900 | 1400 - 2000 | ### Representation of "facts" within CREWS: ``` (lonf1 barom 1001 low midnight of day 289) (lonf1 barom 1003 low pre-dawn of day 289) (lonf1 barom 1004 low dawn of day 289) (lonf1 barom 1006 somewhat-low afternoon of day 289) (lonf1 fluoro 0.008 drastic-low pre-dawn of day 295) (lonf1 fluoro 0.031 somewhat-low sunset of day 293) (lonf1 salin1m 31.4 very-low afternoon of day 291) (lonf1 salin1m 31.4 very-low midnight of day 292) (lonf1 salin1m 31.5 very-low mid-day of day 291) (lonf1 salin1m 31.4 very-low afternoon of day 291) (lonf1 salin1m 31.4 very-low midnight of day 292) (lonf1 salin1m 31.5 very-low mid-day of day 291) (lonf1 sea1m 29.0 somewhat-high afternoon of day 293) (lonf1 sea1m 29.2 somewhat-high evening of day 294) (lonf1 sea1m 29.2 somewhat-high sunset of day 294) ``` ### Decision Table--Theoretical Harmful Algal Bloom ES | Rule Hi Fluor + Low Winds + Low Tide | | | | Season | Summer | | JD | 172 | _to_ | 264 | 1 | | | |--------------------------------------|--------------------|------|--------------|-------------|--------|----|----|-----|------|----------------------|-----|-----------------|----| | _ | 1 | ul 💮 | đl | v1 | 10 | s1 | av | sh | hi | vh | dh. | ı | uh | | IF | | | | | | | | | | all (24)
dayl (15 | | (48)
1. (20) | | | | | | | | | | | | | nite (9), | | (18), | - | | | | | | | | | | | | dayb (6) | | | | | | | | | | | | | | | aft (6), (| | | | | Fluor |) | | | | | | | | | basic (3) | | | | | | - | | all (24) | all (24) | | | | | | | | | _ | | | | | dayl (15), | dayl (15), | | | | | | | | | | | | | | dayb (6), | dayb (6), | | | | | | | | | | | | | | aft (6), or | aft (6), or | | | | | | | | | | | Tid med C | ·1 | | basic (6)*** | | k | | | | | | | | | | Wind S | opeeu ₋ | | | | | | | | | | | | — | | | | | all (24) | all (24) | | | | | | | | | | | | | | dayl (15), | dayl (15), | | | | | | | | | | | | | | dayb (6), | dayb (6), | | | | | | | | | | | | | | aft (6), or | aft (6), or | | | | | | | | | | | Tide | _ | | basic (6)*** | basic (6)** | k | | | | | | | | | #### THEN #### Conditions may be conducive to a harmful algal bloom. Add up all the points and output in "alert" which shows totals for each parameter, as well as combined total. Total points would act as environmental index of HAB probability. ^{*} One of the eight basic three-hour periods. ^{**} One of the eight basic three-hour periods, except any during night time. "Despite the available experimental evidence that zooxanthellae and many other biological systems are effected by oxygen toxicity, Goreau and Hayes (1994) discounted the role of UV radiation as a cause and oxygen toxicity as an underlying mechanism for bleaching... Certainly, elevated temperatures have been shown to be the principal environmental cause of bleaching, and UV radiation can also cause bleaching in corals..." Lesser, M. 1996. Elevated temperatures and ultraviolet radiation cause oxidative stress and inhibit photosynthesis in symbiotic dinoflagellates. Limnol. Oceanogr. 41(2): 271-283. # Maximum projected increases in UV in tropics may include any or all of the following: - 1. Most dramatic effects will be limited to upper 1 m of water column. - 2. Even small increases in UVB will likely have sublethal effect on photosynthesis, respiration, calcification, growth, and planula release where UVB increases occur. - 3. Interactive effects, especially with increases in water temperature, will be greater than the sum of the independent effect. - 4. We will be unable to detect these changes by techniques and monitoring programs *currently* in use. ### Major needs for predicting future changes related to UV radiation are: - 1. Good estimates of increased spectral irradiance, and, - 2. Good experiments documenting the effects of increased spectral irradiance on survival and reproduction. From: Shick, J.M., Lesser, M.P. & Jokiel, P.J. 1996. Effects of ultraviolet radiation on corals and other coral reef organisms. Global Change Biology 2: 527-545. ### Coral Bleaching Models Available to CREWS - Very high sea temperature only. - Very high sea temperature, and very low winds during midday. - Very high sea temperature, very low winds, and very low tide during midday. - Very high sea temperature, high illumination (through PAR or UV-B), low winds, and high water clarity (through transmissometry) during midday. - Very high sea temperature, high illumination, high water clarity and very low tide during midday. - Very high sea temperature, high illumination, high water clarity, very low tide and very low winds during midday. - Very low salinity or very high salinity. - High or low salinity, high illumination, high water clarity, very low tide and very low winds during midday. - Very high or very low salinity, high illumination, high water clarity, very low tide and very low winds during midday. #### ~~~ Coral Bleaching Alert for Sombrero Key, 08/12/1998 ~~~ #### **Rule-T4 (9)** Conditions possibly favorable for bleaching night-hours on 08/12/1998, because FIO sea temperature was very high (about 31.2). #### **Rule-TWT1 (48)** Conditions favorable for bleaching on 08/11/1998, because FIO sea temperature was very high (about 31.2) during mid-day, wind speed was very low (about 5.9), during mid-day, and tide was very low (about -4.40) during mid-day. #### **Rule-T5 (6)** Conditions possibly favorable for bleaching afternoon on 08/11/1998, because FIO sea temperature was very high (about 31.5). #### **Rule-T8 (3)** Conditions possibly favorable for bleaching evening on 08/11/1998, because FIO sea temperature was very high (about 31.0). #### **Rule-T8 (3)** Conditions possibly favorable for bleaching morning on 08/11/1998, because FIO sea temperature was very high (about 31.0). #### **Rule-T5 (6)** Conditions possibly favorable for bleaching afternoon on 08/10/1998, because FIO sea temperature was very high (about 31.3). ... [etc.] ... | High temperature points: | 138 | |--|-----| | High temperature, low wind points: | 0 | | High temperature, low wind, low tide points: | 48 | | Number of rules triggered: | 18 | # What does all this mean? - Expert systems can automatically do a lot of work the experts can. - CREWS can synthesize information from data. - CREWS can work with *in situ* instruments, or satellite instruments, or both. - CREWS can send alerts when prescribed conditions are met. Coral Health And Monitoring Program